BERKELEY LAB LAWRENCE BERKELEY NATIONAL LABORATORY ### Commercial mortgages: An underutilized channel for scaling energy efficiency investments? Paul Mathew Lawrence Berkeley National Laboratory Nancy Wallace University of California Berkeley Elena Alschuler U.S. Department of Energy **Leonard Kolstad Institute for Market Transformation** Presenter: Jeff Deason, Lawrence Berkeley National Laboratory **ACEEE Summer Study on Buildings, 2016** #### **Outline** - Premise and context: why commercial mortgages? - Current practice - Impacts of energy factors - Potential interventions # Premise and Context: Why Commercial Mortgages? ### Wide array of EE financing instruments **Green Bonds** **Energy Performance Contracts** Capital Leases On-bill Financing Revolving funds ### What about commercial mortgages? - Commercial mortgages currently do not fully account for energy factors in underwriting and valuation... - ...energy efficiency is not properly valued and energy risks are not properly assessed and mitigated. Commercial mortgages are a large lever and could be a significant channel for scaling energy efficiency. ### \$ 2.5 trillion market # **Key CMBS sectors: Office, Retail, Hotel, Multi-family** ### **Current Practices** #### **Current Practice** #### **Energy Factors in Current Practice** - Appraisal typically includes little/no information on energy efficiency of assets - Although there are current efforts to address this - Energy costs may not be properly represented in NOI - Usually based on historical data, if available - Does not account for energy consumption and price volatility during mortgage term - PCAs do not normally include information on energy efficiency #### **Green features and property value:** DOE 'meta analysis' of > 50 studies Higher rental rates LEED: 15-17% ENERGY STAR: 7-9% Increased sales price LEED: 10-31% **ENERGY STAR: 6-10%** Higher occupancy rates LEED: 16-18% **ENERGY STAR: 10-11%** Lower utility costs **ENERGY STAR: 13%** # Impact of Energy Factors on NOI and Valuation ### **Energy factors that directly affect NOI** - Energy <u>use volume</u> - Electricity kWh/kW, fuel therms - Driven building features, operations, weather - Energy use volatility (+/- %) - Driven by operations, weather - Energy <u>price</u> - \$/kWh, \$/kW, \$/therm - Energy price volatility - e.g. forward curves ### Year-to-year weather impacts #### Weather impact on site energy #### A host of operational factors #### **Facilities management** Economizer settings VAV box minimum flow setting Supply air temperature reset Static pressure reset Chilled water/Hot water supply temperature reset Condenser water temperature reset Chiller /boiler sequencing . . . #### **Occupant behavior** Lighting controls Window operation Thermostat setpoints/setback Local heating/cooling equipment Plug in equipment #### **Maintenance** Damper/ valve check Filter change Coil cleaning . . . #### **Energy price risk and valuation** ## Traditional Commercial Mortgage Valuation Model (CMVM) ## Wholesale (Energy-Hub) Pricing Augmented Valuation Model Source: Jaffee, et al. Energy Efficiency and Commercial-Mortgage Valuation, Fisher Center for Real Estate, UC Berkeley - 5% reduction in mortgage value in due to energy price risk. - Higher initial loan-to-value and larger loans are more mispriced. - Greater mispricing in hot-humid climates or hot-humid-cold climates. - Reducing energy use increased mortgage value # Potential Interventions: Results from a Scoping Study #### Challenges and opportunities...1 - Energy efficiency is generally not a motivating factor for lenders. - Very limited awareness and analysis of energy cost impacts in underwriting. - Underwriting is not standardized across the industry. - The Property Condition Assessment (PCA) generally does not include information on energy efficiency. - Most appraisals do not consider existing or planned energy efficiency features in property valuation. ### Challenges and opportunities...2 Many owners have not been able to see impact of energy factors on building value in their own portfolios. • Context matters: all real estate is local. The impact of energy factors on valuation varies significantly by location, building type, quality, and market conditions. #### Potential interventions and outcomes #### **Efforts currently underway** - 1. Demonstrate to lenders why, where, and how much energy factors "move the needle" - Initial results in September 2016 2. Incorporate energy efficiency information in Property Condition Assessments (PCAs) - 3. Incorporate energy efficiency routinely in appraisals - DOE working group see poster session ### **Acknowledgements** Holly Carr (U.S. DOE) Cindy Zhu (U.S. DOE) Philip Coleman (LBNL) Paulo Issler (UCB) Bob Sahadi (IMT) ## Thank you Paul Mathew pamathew@lbl.gov https://cbs.lbl.gov/energy-factors-commercial-mortgages